SAFIR - A Probe of Cosmic Beginnings "To take the next step in exploring this important part of the spectrum ..." 2000 NRC Decade report - Resolve the FIR background trace star formation to z>5 Astrophysics at the most active epoch - Probe the earliest epochs of metal enrichment Structure of the galaxy-forming universe before metals - Track the chemistry of life in the warm cosmos Prebiotic molecules from clouds to planets - Identify nascent solar systems from debris disk structure Birth of planetary systems This is YOUR observatory ### SAFIR - Value to NASA and the Community "... a single 8-10 meter telescope operating in the far IR could serve as a building block for the Life Finder, while carrying out a broad range of scientific programs beyond JWST and SIRTF." 2003 Origins Roadmap - Scientific successor to Spitzer, Herschel, and SPICA Promotes rich set of mission opportunities (e.g. SPECS) - Powerful scientific partner to JWST, SOFIA and ALMA - Commonality in technology needs with many missions clear path to large science arrays enabling new spectrometer architectures demonstrated command of passive cooling cryocooler advances deployable large aperture advances Huge science need coupled with feasibility ### Flowdown to Mission Concept What SAFIR is ... Aperture ~10m high-z galaxies, debris disks Temp <15K L* galaxy @ z=5 zodi-limited operation λ range 20-500μm primary coolant lines chemistry, structure diagnostics peak of early galaxy SED Spatial res 2" @ 100µm proto-planetary disks, early galaxies, bulge/disk fmtn Lifetime >5 years productivity Clear paths to realizing the requirements ### SAFIR Vision Mission Study A strategic planning tool for the future - Funded by NASA OSS 4/04, 1-year study effort - PI Dan Lester, 14 Cols, 9 collaborators Andrew Blain Dominic Benford Mark Dragovan Bill Langer David Leisawitz Harvey Moseley Hal Yorke John Mather **Erick Young** George Rieke Involvement of 4 NASA centers GSFC, JPL (co-lead centers), MSFC (SOMTC), JSC (Exploration) Matt Bradford Charles Lawrence Lee Mundy **Gordon Stacey** Al Nash, JPL Keith Walyus, GSFC Phil Stahl, MSFC Brenda Ward, JSC Contributions from 4 key aerospace contractors Ball, Boeing, NGST, Lockheed-Martin Building close partnership on FIR space astronomy ### SAFIR Vision Mission Study Schedule Plan ### SAFIR Vision Mission Study Products and Considerations - Science Summary "Tall Goals" - Design Reference Mission - Technology Assessment "Tall Poles" SAFIR technology roadmap - Architecture Options industry studies, key trades, human/robotic opportunities - "Team-Us" integrated design study (JPL Team X review with participation by key 2003 GSFC IMDC review staff) Formal case for goals-compliant and achievable SAFIR #### Flavors of SAFIR #### Architectures of value to space FIR JWST-like max system validation • "DART" w/ membrane mirrors large aperture/weight ratio commonality in technology needs among these and other OSS missions - ÷deployment, active surface control - + large format, low noise detectors - cryocoolers, thermal management large, lightweight optical structures # Critical Thermal Technologies And Key Trades for SAFIR - Cryogenic, deployable large apertures actuators, latches lightweight mirror substrates - Optimized background reduction strategies shield architectures low emissivity designs (off-axis?) field of regard versus insolation orbit (L2, drift-away, out of plane, distant?) - Cryocoolers shield cooling (gas flow, capillary technologies) ACTDP extension (100mW @ 4K) State of Art suggests cosmic BLIP is achievable! ### Components of the Background Sky background Telescope background FIR sensitivity needs drives thermal requirements # Critical Focal PLane Technologies And Key Trades for SAFIR - Compact, efficient spectrometer architectures - Large format (10³-10⁴) broadband arrays semi- and superconducting (TES) bolos Ge, Si BiB photoconductors - Quantum noise-limited heterodyne spectrometers - Low power dissipation and thermally isolated focal plane arrays and instruments cryogenic mpxrs superconducting electronics FIR focal plane tech investments offer big payoff ## New Science Opportunities Identified by Spitzer At least one challenge for SAFIR definition is *prompt* harvest and digestion of Spitzer science surprises. - Heating mechanism of cold dust and importance of PAHs in galaxy energetics. - Clear discrimination between AGNe and starbursts. - Morphology of dust in debris clouds. Reconciliation of lobed structure at mm wavelengths with mid-IR. - tbd ... Designing SAFIR to build on Spitzer (& etc.) results. ### **Special Trades** Consistent with the new NASA Space Exploration initiative, the SAFIR study will consider enabling opportunities that could be brought by humans and or robots. Strategic alignment with Space Architect's office. SAFIR as a test template for large astronaut-aided science facilities in space. Strong Code T & Code S interest. JSC Code EX to oversee efforts in a responsible way. NExT heritage. - Construction/Deployment? - I&T/system validation? - Servicing? Enabling opportunities for astronomy in the new NASA? #### the road ahead - completion of SAFIR Vision Mission Study - 2005 OSS Strategic Planning - ST-9 technology demo mission (2008) - next NRC Decadal Survey (kickoff 2008) - evolution of Exploration Initiative ... Consensus on, and good articulation of, priorities by our community is important factor in our success.